
HIGHER EDUCATION INSTITUTE
CONDORCET

PROVINCE OF HAINAUT

PhD Benoît Moreau Teacher-Researcher
Benoit.moreau@condorcet.be

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products »
PhD B. Moreau

This unit of research is mainly focused on the production of

molecules with a high added value from either food waste or

industrial co-products.

Ongoing projects:

- ARES 2017-2022: « Production and Immobilization of recombinant

Dextransucrases using Residual of Sugarcane AgroIndustry »;

Consortium: HEPH, Meurice R&D, HENALLUX (Be); SUPAGRO

Montpellier (Fr); ICIDCA and University of Havana (Cu)

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products »
PhD B. Moreau

Ongoing projects:

- First HE 09-2017 to 09-2019 « Synthesis, purification and

characterization of new set of glucuronate esters using biocatalysts »

(industrial partner: TensioFix);

- DGO3 Project: Synthesis of a new set of surfactants from the waste

of Brewery spent grains (collaboration: UCL, CRA de Gembloux); 10 or

11-2018 to 11-2022.

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products » PhD B.
Moreau

Projects under development:

- Wagralim-Greenwin (Be) and CRIBIQ (Ca) Project:

« Valorization of whey into molecules with an high value added ».

(Collaboration with Gembloux Agro BioTech, CNETE, UQTR, INNOFIBRE

(Ca) + a Belgian industrial in oleochemistry) 2019.

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products » PhD B.
Moreau

International Projects under development:

- « Valorization of brewery spent grain into molecules with an high value

added ». (Collaboration with CEBB (AgroParisTech), UTCompiègne and

Oléon) Projet ANR (Fr) 2019.

- « Synthesis of a new set of surfactants from solid fermentation ».

(Collaboration with SENAI, INT, UFRJ and FIOCRUZ (Br) + Brazilian

industrial; Fraunhofer (D)); 2019.

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products » PhD B. Moreau

International Projects under development:

- Collaboration with UMons « Synthesis of a new bioplastic for agriculture »;

- Collaboration with AGROSUP Dijon (Fr), TEI and Polytechnic Faculty of Athens
(Gr) « Valorization of liquid effluent coming from Olive oil manufactory into
biobased surfactant molecules »;

- Collaboration with UCL (Prof D. Debecker) and University of Sherbrooke (Ca);

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products » PhD B.
Moreau

Collaborations:

- Belgium: Institut Meurice R&D, Henallux, UCL, Gembloux Agro BioTech (Ulg),

UMons.

: TensioFix, Brasserie des Carrières, REALCO, Galactic, Vandeputte,

Oleon, …

- France: Université de Bourgogne (Dijon), AgroSup Dijon, SupAgro

(Montpellier), AgroParisTech (CEBB), UTC,

- Grèce: TEI (Kalamata) and National Technical University of Athens

Researches inside the HEPH_Condorcet :
Green Chemistry and Biobased Products

The Research unit of « Green Chemistry and Biobased Products » PhD
B. Moreau

Collaborations:

- Cuba: ICIDCA, University of Havana

- Brésil: SENAI, INT, UFRJ and FIOCRUZ

- Canada: UQTR, CNETE, INNOFIBRE, Université de Sherbrooke; Sani

Marc

